

EDUCATIONAL PAGE

CLEVELAND SCHOOL

Everything is moving along nicely at Cleveland. The school grounds look very much improved since it has been cleaned off, and several nice trees set out. It was so encouraging to see the children take so much interest in cleaning off the ground. It shows that they are interested in school.

On account of rain last Friday our entertainment was postponed until Monday night. We had a large crowd and everybody seemed to enjoy themselves. A nice sum of money was raised, \$18.76, which will be used in beautifying the school building.

The following program was successfully rendered:

- Song, Carolina.
- Welcome.
- Examination Day.
- A Boy's Complaint.
- Enjoying the Telephone Music.
- Entertaining Sister's elau.
- Mount Vernon's Tribute.
- A Morning Call.
- The Hay Seed Drill.
- Scenes in a Backwoods School.
- The Little Stitcher.
- Music.
- Jupiter Johnson's Affair.
- Song, Polly Wolly Doodle.
- Following is the honor roll for the past month:
- First grade—Luther Morrison, Ruth Campbell.
- Second grade—Lizzie Bratcher, Furman Lusk, Ernest Vaughn and Agnes Austin.
- Third grade—R. L. Vaughn, Walter Gambrell, Herbert Lollis and Furman Smith.
- Fourth grade—Claude Campbell.
- Fifth grade—Lucille Austin, Clyde Campbell and Willie Davis.
- Sixth grade—Frank Cox.
- Eighth grade—Carrie Austin.

FRIENDSHIP SCHOOL

We are glad to see the beautiful sunshine again, and that spring is most here—a season that makes all school girls and boys happy.

We always look forward to Tuesday when we can read the Educational Page.

You ought to see our boys play ball these days.

The Friendship Improvement Association held its regular meeting March 8th. The president being absent Miss Bertie Moore presided. The association decided to give a bazaar on the afternoon of April 1st, at 4 o'clock. The public is cordially invited.

Both pupils and teachers are very proud of our new steel-roller maps which came a few days ago. There are 8 in all.

Our teachers, Misses Jennie Erwin and Bertie Moore attended the teachers' meeting in Anderson Saturday.

Several of our pupils attended the entertainment given at Cleveland by the school pupils last Monday night and all report a pleasant time.

Our average attendance for last month surpasses any month for the past 3 years.

We are looking forward to Field Day exercises on the 9th and some of our pupils hope to enter contests.

The Friendship Literary Society held its regular meeting March 3rd. The following program was rendered:

Response to roll call with quotations.

Original Story—Clarence Lindsay.

Essay, "On U. S. Flag"—Maxie Cochran.

Current Events—Dewey Harper.

Reading, "Good-Night"—Mary Burton.

Declaration, "Tis Splendid to Live So Grandly"—Claude Cochran.

Story, "Maid of the Foot Hills"—Ada Harper.

Original Story—Willie Bell.

Jokes—Roy Cooper.

The following officers were elected: President, Sadie Holaday; Vice president, Maude Cox; secretary, Alfred Cooper; Critic, Maxie Cochran.

The following is the honor roll for our 4th month:

First grade—Eunice Lindsay, Ethel Bagwell, Robbie Motes, Hatlie Young, Bertha Motes, Marvin Bagwell.

Third grade—Ora Lindsay, Dewey Cox.

Fourth grade—Ralph Cox.

Fifth grade—Henry Lindsay, Clarence Lindsay.

Partial eighth grade—Maude Cox, Roy Cooper.

Eighth grade—Grace Cox, John T. Townes, Leonard Cox.

A PUPIL.

THE CITADEL

The failure of the railroads to give reasonably cheap rates for transporting the cadet corps to Jacksonville in April makes the proposed encampment at that place seem rather doubtful. This information was given out with reluctance by the Citadel authorities as all of the cadets have been looking forward to the trip for some time and the announcement has caused distinct disappointment among them.

As yet, nothing definite has been announced as to where the new camp site will be but it is more than likely that a place near the rifle range at Mount Pleasant will be selected.

desire to become eligible is aid in the Bureau of Standards.

A special meeting of the Cadet Y. M. C. A. was held in the chapel last Sunday night. A musical program was rendered by several ladies of the city and the cadet quartette. "The Marks of a Man" was the subject of the forenoon and interesting address given by Mr. W. H. Link, supervisor of municipal playgrounds in Charleston. Many of the under-classes took advantage of the special leave by escorting their feminine friends to the occasion.

A fire which was gaining considerable headway was discovered in the wood shop just over the engine room Sunday morning about 8:15. Fire call was sounded by the bugler and the companies were formed on the quadrangle where orders were given for the room orderlies to "fall out" and get buckets. The cadets, however, failed to make much progress as the shop was so full of smoke that it was impossible to enter it. A still alarm was sent the city department who in a short while succeeded in exterminating the blaze. This is the first fire that has visited the Citadel in a long time and but for its timely discovery might have proven serious. Considerable excitement existed for a while but there was no disorder whatsoever.

MOUNTAIN CREEK

This week has been for examinations and near the close of the term but glad and eager for all the pupils are watching for next week's report to see who gets in the honor roll.

Last Friday we planned for an "Old Fiddler's Convention" but it rained the "Old Fiddlers" away. Notwithstanding the rain, the trustees and patrons with a great many neighbors, came with lunch boxes which we sold for about thirty cents each, then having two cake walks. We made a nice little sum of ten dollars.

We will use a part of this money preparing for field day. The children are delighted with the idea of getting to attend field day, and are trying hard to prepare for it. Both teachers and pupils are expecting a nice day.

Last year we bought a new three hundred dollar piano. By having little parties of different kinds we have almost paid for it.

Once the young people of the community, who have finished school, arranged a good play for us from which we realized forty-five dollars.

Then another thing was to have a pig. One of the patrons gave him to us, a tiny baby, and we found nearly twenty dollars in him when school closed.

We fed him almost entirely on the scrapes from the lunch baskets. Sometimes the children would bring him little buckets of milk.

I think by the time we have our convention again, and have a play we are planning, we will have finished paying for the piano.

The piano is so much help in the opening exercises.

The honor roll for this month will appear in this paper later in the week. We enjoy the Educational Page.

TOWNVILLE SCHOOL

TOWNVILLE, March 11.—Probably the most novel entertainment ever given at a schoolhouse in Anderson county was that given last Monday evening at the Townville school auditorium. The entertainment consisted largely in showing the kind of class work done by the pupils of the school. The children who took part appeared pleased to be able to play school for "their mamas and papas," and everybody seemed delighted with their work. The program was about as follows:

First, a spelling match between the pupils of the second and third grades. Next, a number of declamations by the pupils of the primary room; last, arithmetic work at the blackboard by pupils of the fifth grade. A feature that captivated the audience was the recitation of Mother Goose rimes by a group of Miss Kellie's primary pupils. The group consisted of Misses Inez Boleman, Eunice Thrasher, Marie Adams, Virginia Giles and Christine O'Neal and Messrs. Dan Kay, George Spears, Tom Hunt, Claude Fast, Henry Holcombe, W. H. Thrasher, Frank Spears and Nelson King.

The teachers of the school feel much pleased with the result of the entertainment in that it proved so successful, and yet its preparation did not detract from the regular school work. They plan to have more entertainments of a like nature.

Last Saturday a crowd of boys and girls from Pendleton came over and met Townville students in various athletic contests. The contests proved every interesting. Townville having the advantage of being on home grounds, you most of the events, but only by narrow margins. The home team won the relay race, and the majority of other events, but lost the girls' flag race and all three places in the pole vault. The following were the contestants from Pendleton: Misses Allie Whitten, Katherine Campbell, Nancy Evans, Maggie Foster and Virginia Evans, and Messrs. Dewey Brock, Robert Smith, Arthur Hall, Jay Garvin, Russell Culbertson, Robert Day, and Roy Garvin. Prof. and Mrs. T. L. Hanahan accompanied the Pendleton students. Next Saturday the Townville students are going to Pendleton.

On last Monday night the preliminary "declaration contest" for the Anderson contest was held. The judges were the Reverends J. E. Crim, W. T. Hollingsworth, and R. H. Lupo. After due consideration, the judges decided that the four best speakers were, Miss Mamie Fant, Harris Holcombe, Miss Inez King and Harold Leubetter.

KATY THRASHER, Ninth Grade.

Proper Treatment For Biliousness.

For a long time Miss Lulu Skelton, Churchville, N. Y., was bilious and had sick headache and dizzy spells. Chamberlain's Tablets were the only thing that gave her permanent relief. Obtainable everywhere.

Spring finds many afflicted with lingering, hacking coughs that weaken the system. Slush and wet cause more colds than zero weather. Croup, bronchitis, and pneumonia are prevalent. Every family should have a safe and reliable cough medicine ready for use. Foley's Honey and Tar Compound contains no harmful ingredients. It eases a cough, checks a cold and relieves inflammation and congested membranes. It clears the air passages and soothes inflammation. Eya's Pharmacy.

GET RID OF LINGERING COLDS, COUGHS AND LA GRIPPE.

Spring finds many afflicted with lingering, hacking coughs that weaken the system. Slush and wet cause more colds than zero weather. Croup, bronchitis, and pneumonia are prevalent. Every family should have a safe and reliable cough medicine ready for use. Foley's Honey and Tar Compound contains no harmful ingredients. It eases a cough, checks a cold and relieves inflammation and congested membranes. It clears the air passages and soothes inflammation. Eya's Pharmacy.

On account of illness Miss Agnes Medlock was unable to attend school last Thursday.

Prof. B. C. Givens and five of his assistants, Misses Adams, Thompson, Arnold, Edwards, and Flowers attended the teachers' meeting in Anderson Saturday.

As next Wednesday, March 17th, is St. Patrick's Day there will be appropriate exercises in chapel by some of the grades.

On account of illness Miss Agnes Medlock was unable to attend school last Thursday.

Prof. B. C. Givens and five of his assistants, Misses Adams, Thompson, Arnold, Edwards, and Flowers attended the teachers' meeting in Anderson Saturday.

As next Wednesday, March 17th, is St. Patrick's Day there will be appropriate exercises in chapel by some of the grades.

On account of illness Miss Agnes Medlock was unable to attend school last Thursday.

Prof. B. C. Givens and five of his assistants, Misses Adams, Thompson, Arnold, Edwards, and Flowers attended the teachers' meeting in Anderson Saturday.

As next Wednesday, March 17th, is St. Patrick's Day there will be appropriate exercises in chapel by some of the grades.

On account of illness Miss Agnes Medlock was unable to attend school last Thursday.

Prof. B. C. Givens and five of his assistants, Misses Adams, Thompson, Arnold, Edwards, and Flowers attended the teachers' meeting in Anderson Saturday.

FAIR AND FIELD DAY SCHEDULE CHANGED

The date for the school Fair and Field Day exercises of the schools of Anderson County has been changed from April 2 to April 9. The change in the date of the affair was brought about by the Rev. J. H. Gibbons, rector of the Grace church, appearing before the meeting of the Anderson County Teachers' Association Saturday and reminding them that the date set for the exercises, April 2, was Good Friday.

MOUNTAIN CREEK

This week has been for examinations and near the close of the term but glad and eager for all the pupils are watching for next week's report to see who gets in the honor roll.

Last Friday we planned for an "Old Fiddler's Convention" but it rained the "Old Fiddlers" away. Notwithstanding the rain, the trustees and patrons with a great many neighbors, came with lunch boxes which we sold for about thirty cents each, then having two cake walks. We made a nice little sum of ten dollars.

We will use a part of this money preparing for field day. The children are delighted with the idea of getting to attend field day, and are trying hard to prepare for it. Both teachers and pupils are expecting a nice day.

Last year we bought a new three hundred dollar piano. By having little parties of different kinds we have almost paid for it.

Once the young people of the community, who have finished school, arranged a good play for us from which we realized forty-five dollars.

Then another thing was to have a pig. One of the patrons gave him to us, a tiny baby, and we found nearly twenty dollars in him when school closed.

We fed him almost entirely on the scrapes from the lunch baskets. Sometimes the children would bring him little buckets of milk.

I think by the time we have our convention again, and have a play we are planning, we will have finished paying for the piano.

The piano is so much help in the opening exercises.

The honor roll for this month will appear in this paper later in the week. We enjoy the Educational Page.

TOWNVILLE SCHOOL

TOWNVILLE, March 11.—Probably the most novel entertainment ever given at a schoolhouse in Anderson county was that given last Monday evening at the Townville school auditorium. The entertainment consisted largely in showing the kind of class work done by the pupils of the school. The children who took part appeared pleased to be able to play school for "their mamas and papas," and everybody seemed delighted with their work. The program was about as follows:

First, a spelling match between the pupils of the second and third grades. Next, a number of declamations by the pupils of the primary room; last, arithmetic work at the blackboard by pupils of the fifth grade. A feature that captivated the audience was the recitation of Mother Goose rimes by a group of Miss Kellie's primary pupils. The group consisted of Misses Inez Boleman, Eunice Thrasher, Marie Adams, Virginia Giles and Christine O'Neal and Messrs. Dan Kay, George Spears, Tom Hunt, Claude Fast, Henry Holcombe, W. H. Thrasher, Frank Spears and Nelson King.

The teachers of the school feel much pleased with the result of the entertainment in that it proved so successful, and yet its preparation did not detract from the regular school work. They plan to have more entertainments of a like nature.

Last Saturday a crowd of boys and girls from Pendleton came over and met Townville students in various athletic contests. The contests proved every interesting. Townville having the advantage of being on home grounds, you most of the events, but only by narrow margins. The home team won the relay race, and the majority of other events, but lost the girls' flag race and all three places in the pole vault. The following were the contestants from Pendleton: Misses Allie Whitten, Katherine Campbell, Nancy Evans, Maggie Foster and Virginia Evans, and Messrs. Dewey Brock, Robert Smith, Arthur Hall, Jay Garvin, Russell Culbertson, Robert Day, and Roy Garvin. Prof. and Mrs. T. L. Hanahan accompanied the Pendleton students. Next Saturday the Townville students are going to Pendleton.

On last Monday night the preliminary "declaration contest" for the Anderson contest was held. The judges were the Reverends J. E. Crim, W. T. Hollingsworth, and R. H. Lupo. After due consideration, the judges decided that the four best speakers were, Miss Mamie Fant, Harris Holcombe, Miss Inez King and Harold Leubetter.

On last Monday night the preliminary "declaration contest" for the Anderson contest was held. The judges were the Reverends J. E. Crim, W. T. Hollingsworth, and R. H. Lupo. After due consideration, the judges decided that the four best speakers were, Miss Mamie Fant, Harris Holcombe, Miss Inez King and Harold Leubetter.

On last Monday night the preliminary "declaration contest" for the Anderson contest was held. The judges were the Reverends J. E. Crim, W. T. Hollingsworth, and R. H. Lupo. After due consideration, the judges decided that the four best speakers were, Miss Mamie Fant, Harris Holcombe, Miss Inez King and Harold Leubetter.

On last Monday night the preliminary "declaration contest" for the Anderson contest was held. The judges were the Reverends J. E. Crim, W. T. Hollingsworth, and R. H. Lupo. After due consideration, the judges decided that the four best speakers were, Miss Mamie Fant, Harris Holcombe, Miss Inez King and Harold Leubetter.

On last Monday night the preliminary "declaration contest" for the Anderson contest was held. The judges were the Reverends J. E. Crim, W. T. Hollingsworth, and R. H. Lupo. After due consideration, the judges decided that the four best speakers were, Miss Mamie Fant, Harris Holcombe, Miss Inez King and Harold Leubetter.

On last Monday night the preliminary "declaration contest" for the Anderson contest was held. The judges were the Reverends J. E. Crim, W. T. Hollingsworth, and R. H. Lupo. After due consideration, the judges decided that the four best speakers were, Miss Mamie Fant, Harris Holcombe, Miss Inez King and Harold Leubetter.

On last Monday night the preliminary "declaration contest" for the Anderson contest was held. The judges were the Reverends J. E. Crim, W. T. Hollingsworth, and R. H. Lupo. After due consideration, the judges decided that the four best speakers were, Miss Mamie Fant, Harris Holcombe, Miss Inez King and Harold Leubetter.

On last Monday night the preliminary "declaration contest" for the Anderson contest was held. The judges were the Reverends J. E. Crim, W. T. Hollingsworth, and R. H. Lupo. After due consideration, the judges decided that the four best speakers were, Miss Mamie Fant, Harris Holcombe, Miss Inez King and Harold Leubetter.

On last Monday night the preliminary "declaration contest" for the Anderson contest was held. The judges were the Reverends J. E. Crim, W. T. Hollingsworth, and R. H. Lupo. After due consideration, the judges decided that the four best speakers were, Miss Mamie Fant, Harris Holcombe, Miss Inez King and Harold Leubetter.

On last Monday night the preliminary "declaration contest" for the Anderson contest was held. The judges were the Reverends J. E. Crim, W. T. Hollingsworth, and R. H. Lupo. After due consideration, the judges decided that the four best speakers were, Miss Mamie Fant, Harris Holcombe, Miss Inez King and Harold Leubetter.

On last Monday night the preliminary "declaration contest" for the Anderson contest was held. The judges were the Reverends J. E. Crim, W. T. Hollingsworth, and R. H. Lupo. After due consideration, the judges decided that the four best speakers were, Miss Mamie Fant, Harris Holcombe, Miss Inez King and Harold Leubetter.

On last Monday night the preliminary "declaration contest" for the Anderson contest was held. The judges were the Reverends J. E. Crim, W. T. Hollingsworth, and R. H. Lupo. After due consideration, the judges decided that the four best speakers were, Miss Mamie Fant, Harris Holcombe, Miss Inez King and Harold Leubetter.

On last Monday night the preliminary "declaration contest" for the Anderson contest was held. The judges were the Reverends J. E. Crim, W. T. Hollingsworth, and R. H. Lupo. After due consideration, the judges decided that the four best speakers were, Miss Mamie Fant, Harris Holcombe, Miss Inez King and Harold Leubetter.

On last Monday night the preliminary "declaration contest" for the Anderson contest was held. The judges were the Reverends J. E. Crim, W. T. Hollingsworth, and R. H. Lupo. After due consideration, the judges decided that the four best speakers were, Miss Mamie Fant, Harris Holcombe, Miss Inez King and Harold Leubetter.

On last Monday night the preliminary "declaration contest" for the Anderson contest was held. The judges were the Reverends J. E. Crim, W. T. Hollingsworth, and R. H. Lupo. After due consideration, the judges decided that the four best speakers were, Miss Mamie Fant, Harris Holcombe, Miss Inez King and Harold Leubetter.

On last Monday night the preliminary "declaration contest" for the Anderson contest was held. The judges were the Reverends J. E. Crim, W. T. Hollingsworth, and R. H. Lupo. After due consideration, the judges decided that the four best speakers were, Miss Mamie Fant, Harris Holcombe, Miss Inez King and Harold Leubetter.

On last Monday night the preliminary "declaration contest" for the Anderson contest was held. The judges were the Reverends J. E. Crim, W. T. Hollingsworth, and R. H. Lupo. After due consideration, the judges decided that the four best speakers were, Miss Mamie Fant, Harris Holcombe, Miss Inez King and Harold Leubetter.

On last Monday night the preliminary "declaration contest" for the Anderson contest was held. The judges were the Reverends J. E. Crim, W. T. Hollingsworth, and R. H. Lupo. After due consideration, the judges decided that the four best speakers were, Miss Mamie Fant, Harris Holcombe, Miss Inez King and Harold Leubetter.

On last Monday night the preliminary "declaration contest" for the Anderson contest was held. The judges were the Reverends J. E. Crim, W. T. Hollingsworth, and R. H. Lupo. After due consideration, the judges decided that the four best speakers were, Miss Mamie Fant, Harris Holcombe, Miss Inez King and Harold Leubetter.

On last Monday night the preliminary "declaration contest" for the Anderson contest was held. The judges were the Reverends J. E. Crim, W. T. Hollingsworth, and R. H. Lupo. After due consideration, the judges decided that the four best speakers were, Miss Mamie Fant, Harris Holcombe, Miss Inez King and Harold Leubetter.

On last Monday night the preliminary "declaration contest" for the Anderson contest was held. The judges were the Reverends J. E. Crim, W. T. Hollingsworth, and R. H. Lupo. After due consideration, the judges decided that the four best speakers were, Miss Mamie Fant, Harris Holcombe, Miss Inez King and Harold Leubetter.

On last Monday night the preliminary "declaration contest" for the Anderson contest was held. The judges were the Reverends J. E. Crim, W. T. Hollingsworth, and R. H. Lupo. After due consideration, the judges decided that the four best speakers were, Miss Mamie Fant, Harris Holcombe, Miss Inez King and Harold Leubetter.

On last Monday night the preliminary "declaration contest" for the Anderson contest was held. The judges were the Reverends J. E. Crim, W. T. Hollingsworth, and R. H. Lupo. After due consideration, the judges decided that the four best speakers were, Miss Mamie Fant, Harris Holcombe, Miss Inez King and Harold Leubetter.

On last Monday night the preliminary "declaration contest" for the Anderson contest was held. The judges were the Reverends J. E. Crim, W. T. Hollingsworth, and R. H. Lupo. After due consideration, the judges decided that the four best speakers were, Miss Mamie Fant, Harris Holcombe, Miss Inez King and Harold Leubetter.

BELTON HIGH SCHOOL

The high school literary society rendered the following program on last Friday:

Bible Reading—Irene Simmons.

Prayer—Miss Goldsmith.

Recitation—Lucile Haynie.

Extemporaneous Speech—Subject, "What I would do if I were a school teacher."

Debate—"Is the hope of Heaven a more powerful motive to a virtuous life than the fear of Hell?"

Affirmative—Lessa Mae Austin, William Gambrell.

Negative—Frances White, Warren Johnson.

Recitation—Ferial Acker.

Reading—Everette Campbell.

Original Story—Etta Watkins.

Current Events—Emma Acker.

Jokes—Mary Strickland.

Double Quintette—Charlie Cox, Eugene Johnson, L. D. Harris, Kenneth Cox, Sloan Pruitt, Vera McLaughlin, Georgia Fant, Grace Campbell, Bessie Wilson, Annie Harris.

The extemporaneous speech was given to Vivian Cox, a tenth grade girl.

On last Tuesday afternoon (Cheddar base ball team came down to play a game of ball with us. They came in a wagon and arrive about three fifteen. At three forty-five umpire Harris called "play ball." After nine hard fought innings Belton triumphed nine to eight. The features of the game was a home run by Harris of Cheddar, and tripples by Johnson and Shaw of Belton.

PENDLETON SCHOOL

On Monday evening, March 8th, at 8 o'clock, the school improvement association held their monthly social meeting. They are to be held the first Friday night in each month, but owing to the inclement weather on that night, the meeting was held on the following Monday night. When the appointed hour for the social meeting arrived, two hundred were gathered at the Pendleton school building to enjoy the evening. The night was clear, the air crisp and everyone came with one intent to enjoy themselves and carry out the social idea. The committee on the program for the amusements of the evening had the situation well in hand and without delay, games were begun in earnest. Both patrons, teachers and children entered into every game with true zest and the school house rung with laughter and merriment. The games played were various ones, the mouse and cat, three-legged race, sack race, and drop the handkerchief. They were filled with amusement and hugely enjoyed. Music interspersed the games of the evening and was very much enjoyed also.

Refreshments of delicious sandwiches and tea was served, free to each person present by a committee of high schools. Each one went home feeling younger and benefitted for having come to this social meeting of the Pendleton school improvement association.

We have heard many expressions of approval regarding these monthly social meetings, and are looking forward to the one to be held in April. We congratulate our worthy and genial president, Miss Sallie Treacot, in her merited success in this, her initiatory social gathering of Pendleton patrons, and those interested in the development of the future welfare of this school.

Mr. Hma took the boys and girls who are taking part in the athletics over to Townville school Saturday, to practice with the pupils of that school.

We were welcomed by the teachers, who carried us in to rest and get warm.

The first thing on the program was the hundred yard dash, the Townville boys were the successful ones in this contest; following this were the high and broad jump.

We were then invited to the different homes for dinner and we enjoyed this very much.

Immediately after dinner the Pendleton girls won in a flag race; next came the relay and vaulting, the Townville boys winning in the former and Pendleton in the latter.

After wishing the Townville school much success on "Field Day," we had a nice ride home in a wagon. We appreciated very much the treatment accorded us by the pupils, teachers, and citizens, especially as there were no personal remarks made.

We were welcomed by the teachers, who carried us in to rest and get warm.

The first thing on the program was the hundred yard dash, the Townville boys were the successful ones in this contest; following this were the high and broad jump.

We were then invited to the different homes for dinner and we enjoyed this very much.

Immediately after dinner the Pendleton girls won in a flag race; next came the relay and vaulting, the Townville boys winning in the former and Pendleton in the latter.

After wishing the Townville school much success on "Field Day," we had a nice ride home in a wagon. We appreciated very much the treatment accorded us by the pupils, teachers, and citizens, especially as there were no personal remarks made.

We were welcomed by the teachers, who carried us in to rest and get warm.

The first thing on the program was the hundred yard dash, the Townville boys were the successful ones in this contest; following this were the high and broad jump.

We were then invited to the different homes for dinner and we enjoyed this very much.

Immediately after dinner the Pendleton girls won in a flag race; next came the relay and vaulting, the Townville boys winning in the former and Pendleton in the latter.

After wishing the Townville school much success on "Field Day," we had a nice ride home in a wagon. We appreciated very much the treatment accorded us by the pupils, teachers, and citizens, especially as there were no personal remarks made.

We were welcomed by the teachers, who carried us in to rest and get warm.

The first thing on the program was the hundred yard dash, the Townville boys were the successful ones in this contest; following this were the high and broad jump.

We were then invited to the different homes for dinner and we enjoyed this very much.

Immediately after dinner the Pendleton girls won in a flag race; next came the relay and vaulting, the Townville boys winning in